Argonne Activity Overview Michael Krumpelt James Ralph Terry Cruse Argonne National Laboratory Presented at SECA Core Technology Review February 19-20, 2003 Sacramento, CA # Nothing Is Permanent But Change **Completed:** -Cathode Development **Continuing:** -Exploration of alloy composition for bipolar plates New: -Investigate Cr Poisoning -Develop diesel reforming catalysts -Review detection methods for defects #### **Technical Issues** #### **Bipolar Plate Materials** • Stainless steels are protected by a Cr₂O₃ layer, but in flowing moist air the Cr₂O₃ becomes volatile $$Cr_2O_3 + \frac{3}{2}O_2 + 2H_2O \longrightarrow 2 CrO_2(OH)_2$$ Composition of steels cannot be easily changed # **Technical Issues (2)** #### **Chromium Volatization** Poisoning of the cathode has been observed to be more rapid at 700°C than 800°C. #### Diesel Reforming - Catalysts are poisoned by sulfur and loose activity - Avoiding carbon formation ### **Results: Cathodes** LSF better than LSM PrSF shows further improvement over LSM La-deficient La_{0.6}Sr_{0.25}FeO₃ displays significant improvement over stoichiometric LSF #### **La-Deficient Ferrite Cathodes** La- and total A-site-deficiency between 5-20 mol% achieve significantly lower ASR values compared to stoichiometric LSF Increasing Sr-doping in Ladeficient LSF further improves ASR Target ASR obtained at 800°C using La_{0.6}Sr_{0.25}FeO₃ # Stability of Argonne LSF Cathodes No reactivity observed between stoichiometric or non-stoichiometric LSF and YSZ using XRD: Reactivity experiment performed at 1200°C for 1 week on compacted powders ### **Lower Cost Ferrite Cathodes** Switching La for other rare earths has shown further improvements Replacing pure lanthanum with a cheaper but less pure lanthanum concentrate resulted in similar ASR values #1 - La(68.7%), Ce(3.4%), Pr(4.7%), Nd(23.2%) #2 - La(63.5%), Ce(6.35%), Pr(8.73%), Nd(22.5%) ## Cathode ASR Comparison **Chemical Technology Division** # Benefits of Argonne LSF Cathodes Iron is cheapest of transition metals normally considered on the B-site of the perovskite Slurry coated cathodes are simple and cheap NO additional processing steps are used to obtain acceptable performance, e.g. interlayers, impregnation, graded structures ## Argonne's Approach Powder metallurgy approach offers the ability to quickly make unique alloy compositions, a wide range of structures and compositionally graded materials allowing for different alloys under both environments. #### Argonne's 3 Primary Groups of Focus - Fe-Cr Alloys With Rare Earth Additions - Ferritic Alloys Without Chromium - Compositionally Graded Cermets #### Thermal Expansion of Alloys Compared to 8YSZ #### **Ferritic Stainless Steels** - Rare earth additions improve ASR and should stabilize oxide scale - La appears more effective at improving ASR - Y appears more effective at improving oxidation resistance - Sr enhances electrical conductivity Compositions in weight percent ## Ferritic Alloys Without Chromium - Limited Selection of Elements that stabilize ferritic phase. - Possible Mixed Oxide Scales - FeXO₄ (wolframite structure). - FeXO₄ (rutile structure) - FeX₂O₆ (trirutile structure) - Addition of Ni - Possible Formation of NiX₂O₆ (trirutile structure). - Addition of Ni with La or Y - Possible Formation of XNiO₃ (perovskite structure). - Consider additions and oxides other than those of ferritic stabilizers - Produce a stable oxide - Dope to enhance electrical conductivity **Chemical Technology Division** ### LaSrCrO₃-Ferritic Stainless Steel Composites - Simple mixing: some segregation during processing - Mechanical alloying of LaSrCrO₃ with starting elements: produced to fine a powder. - Presently attempting to pre-alloy elements then mix in LaSrCrO₃, short time and lower energy. #### **Future Plans** - Have nano-phase LSF prepared and supply samples - Explore alloys with low chromium volatization - Compare "time to failure" of SOFC for various bipolar plate materials - Explore perovskites as diesel reforming catalysts